MAY 1 3 2005 ## 510(k) Summary¹ (a) (1) Submitter's name, address Bionostics, Inc. 7 Jackson Road Devens, MA 01434 **Contact Person** Kathleen Storro Sr.Director, QA & Regulatory Affairs (978) 772-7070 x 220 Date of preparation of this summary: 15 April 2005 (2) Device trade or proprietary name: RNA1c Control for NycoCard HbA1c Device common or usual name or classification name: Glycosylated Hemoglobin Control | I | CLASSIFICATION | | | | | |--|----------------|-------|-----------|--|--| | PRODUCT NOMENCLATURE | NUMBER | CLASS | PANEL | | | | Control, Single Analyte (Assayed or Unassayed) | 862.1660 (JJX) | 1 | Chemistry | | | #### I. Substantial Equivalence **HbA1c Control for Axis-Shield NycoCard** is substantially equivalent in function, safety and efficacy to Primus Liquid Control for GHb/A1c [K992921]. #### Comparison of Technological Characteristics with Predicate Device | Characteristic | New Device | Predicate Device | |-------------------|--|---------------------------------------| | Name: | RNA1c Control for NycoCard HbA1c | Primus Liquid Control for GHb/A1c | | 510(k), Date: | | K992921, 11/12/1999 | | Description: | Glycosolated bovine hemoglobin | Liquid, whole blood hemolysate | | | hemolysate with polystyrene beads | prepared from diabetic and non- | | | to simulate blood cells. | diabetic whole bloods. | | Intended Use: | As a quality control solution for use | As a quality control solution for use | | | to verify the performance of the | to verify the performance of the | | | Axis-Shield NycoCard reader for the | Axis-Shield NycoCard reader for the | | | measurement of HbA1c | measurement of HbA1c | | Number of levels: | 2 | 2 | | Analytes: | Glycated hemoglobin (HbA1c%) | Glycated hemoglobin (HbA1c%) | | Container: | 3 mL clear glass vial with plastic cap | 1 mL clear glass vial with plastic | | | _ , , , | cap. | ¹ This summary of safety and effectiveness is submitted in accordance with the requirements of SMDA 1990 and 21 CFR 807.92. ⁷ Jackson Road • Devens, MA USA 01434 • (978) 772-7070 • Fax: (978) 772-7072 | Characteristic | New Device | Predicate Device | |-----------------------|-----------------------------------|-----------------------------| | Serology Testing of | No serology testing is necessary. | Non-reactive for: | | Human Source | Non-human source material | Hepatitis B Surface Antigen | | Material | | Antibody to Hepatitis C | | | | Antibody to HIV | | Storage: | 2 - 8 C, or -20 C | 2 -8 C | | Stability of unopened | | | | Product: | 12 months at 2 - 8 C | 9 months at 2 - 8 C | | Stability of opened | | | | Product: | 30 days at 2 - 8 C | 30 days at 2 - 8 C | | Color: | Red | Dark red | #### II. Description of the new device Glycosylated Hemoglobin (HbA1c) is a human hemoglobin A (HbA0) with glucose irreversibly bound to the N-terminal valine of the beta-chain. %HbA1c is the percentage of glycolsylated hemoglobin molecules as a percentage of the total hemoglobin concentration. %HbA1c is quantified on medical devices by turbidimetric inhibition immunoassay (TINIA), ion-exchange HPLC, boronate affinity HPLC or gel electrophoresis. The Axis-Shield NycoCard reader[K993131] determines HbA1c concentration by the boronate affinity test principle and hemoglobin concentration photometrically. Using the values obtained for each of these two analytes, the percentage of the total hemoglobin that is glycated is calculated and reported as HbA1c%. **RNA**1c Control for NycoCard HbA1c is a two-level, glycated bovine hemoglobin liquid control solution with dyed polystyrene beads to provide the appropriate total hemoglobin value. The concentration of dyed beads and glycated hemoglobin are optimized for the Axis-Shield NycoCard reader to provide measurement values for HbA1c equivalent to the predicate device, Primus Liquid Control for GHb/A1c. **RNA**1c Control for NycoCard HbA1c provides a convenient method of performing periodic QC checks for laboratories selecting to measure liquid QC material as a part of their quality assurance program. The product is packaged in a glass bottle. **RNA**1c Control for NycoCard HbA1c is a minimally hazardous liquid control solution containing no human biological materials and requires no reconstitution prior to use. #### (5) Intended use of the device **RNA**1c Control for NycoCard HbA1c is intended for use to verify the performance of the Axis-Shield NycoCard HbA1c reader with normal and elevated glycosylated hemoglobin levels within the reportable range. (6) Technological characteristics of the device. **RNA**1c Control for NycoCard HbA1c is a two-level, glycated bovine hemoglobin liquid control solution with dyed polystyrene beads to provide the appropriate total hemoglobin value. The concentration of dyed beads and glycated hemoglobin are optimized for the Axis-Shield NycoCard reader to provide measurement values for HbA1c equivalent to the predicate device, Primus Liquid Control for A1c/GHb. (b) (1) Summary of non-clinical tests submitted with the premarket notification for the device. Tests were conducted to verify specific performance requirements: - a) Closed bottle stability - b) Stability after opening - c) Correlation to predicate device - d) Test precision and range - (b) (2) Summary of clinical tests submitted with the premarket notification for the device. N/A (b) (3) Conclusions drawn from the clinical and non-clinical trials. Comparison of technological characteristics, formulation and intended use to predicate devices listed in this summary support the claim of substantial equivalence. # STANGE ST ### DEPARTMENT OF HEALTH & HUMAN SERVICES MAY 1 3 2005 Food and Drug Administration 2098 Gaither Road Rockville MD 20850 Ms. Kathleen Storro Director, QA and Regulatory Affairs Bionostics, Inc. 7 Jackson Road Devens, MA 01434 Re: k050961 Trade/Device Name: RNA1c Control for NycoCard HbA1c Regulation Number: 21 CFR 862.1660 Regulation Name: Quality control material (assayed and unassayed) Regulatory Class: Class I Product Code: JJX Dated: April 15, 2005 Received: April 18, 2005 Dear Ms. Storro: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent (for the indications for use stated in the enclosure) to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to such additional controls. Existing major regulations affecting your device can be found in Title 21, Code of Federal Regulations (CFR), Parts 800 to 895. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Parts 801 and 809); and good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820). This letter will allow you to begin marketing your device as described in your Section 510(k) premarket notification. The FDA finding of substantial equivalence of your device to a legally marketed predicate device results in a classification for your device and thus, permits your device to proceed to the market. If you desire specific information about the application of labeling requirements to your device, or questions on the promotion and advertising of your device, please contact the Office of In Vitro Diagnostic Device Evaluation and Safety at (240) 276-0484. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21CFR Part 807.97). You may obtain other general information on your responsibilities under the Act from the Division of Small Manufacturers, International and Consumer Assistance at its toll-free number (800) 638-2041 or (301) 443-6597 or at its Internet address http://www.fda.gov/cdrh/industry/support/index.html. Sincerely yours, Carol C. Benson, M.A. **Acting Director** Division of Chemistry and Toxicology Office of In Vitro Diagnostic Device Carol C. Benson Evaluation and Safety Center for Devices and Radiological Health Enclosure ## **Indications for Use** 510(k) Number (if known): K050961 | Device Name: RNA1c Control for NycoCard HbA1c | · | | | | |--|---|--|--|--| | Indications For Use: | | | | | | RNA 1c Control for NycoCard HbA1c is intended to be the analytical performance of the Axis-Shield NycoCameasurement of glycosylated hemoglobin. The use of indicated as an objective assessment of the precision of and is an integral part of good laboratory practice. The performance monitoring within the clinically important | ord HbA1c reader for the fundity control materials is of methods and techniques in use two levels of controls allow | | | | | For In Vitro Diagnostic Use | | | | | | Prescription Use AND/OR (Part 21 CFR 801 Subpart D) | Over-The-Counter Use
(21 CFR 807 Subpart C) | | | | | (PLEASE DO NOT WRITE BELOW THIS LINE-CONEEDED) | NTINUE ON ANOTHER PAGE IF | | | | | Concurrence of CDRH, Office of In Vitro Di | iagnostic Devices (OIVD) | | | | | Office of to Vitro Diagnostic Design and Safety | Page 1 of <u>1</u> | | | | | 51010 KOSO 961 | | | | |